ELEN0040 - REPETITION 5

Analyse de circuits séquentiels

Circuits séquentiels - Rappels

Systèmes séquentiels \Rightarrow | circuits combinatoires

+ éléments mémoire

2 types

- Synchrones
 - ⇒ Les éléments mémoire varient tous avec la clock !
- Asynchrones
 - ⇒ Les éléments mémoire ne varient pas nécessairement avec la clock!

Verrous et flip-flops - Rappels

Verrou CSR: avec $S = \overline{R} = D$

Verrou D:

С	S	R	Q(t+1)	
0	Χ	X	Q(t)	
4	0	0	Q(t)	
1	0	1	0	
1	1	0	1	= D
4	1	1	X_	

С	D(t)	Q(t+1)
0	X	Q(t)
1	0	0
1	1	1

$$Q(t+1) = \overline{C} Q(t) + C D(t)$$

Mode MEMO (C=0): Q(t+1) = Q(t)Mode transparent (C=1): Q(t+1) = D(t)

Verrous et flip-flops - Rappels

Actif lors de la transition 1 - 0 de la clock (C):

$$Q(t+1) = D(t)$$

Sinon, Q(t+1) = Q(t)

Verrou D:

С	D(t)	Q(t+1)
0	X	Q _i (t)
1	0	0
1	1	1

Verrou CSR: avec $S = \overline{R}$

Verrous et flip-flops - Rappels

Verrou : actif sur un niveau d'horloge

Flip-flop: actif sur une transition d'horloge

D(t)	Q(t+1)		
0	0		
1	1		

Ex. 1 : Verrou et FF D

Flip-flops JK - Rappels

$$Q(t+1) = J.\overline{Q(t)} + \overline{K}.Q(t)$$

Analyse

Point de départ : schéma/circuit logique

- Déterminer si le circuit est synchrone / asynchrone ?
 Si asynchrone, définir l'ordre de déclenchement des FF
- 2) Définir les entrées / sorties du circuit global
 - + 1 variable d'état pour chaque FF
 - + variables intermédiaires utiles
- Donner les équations caractéristiques des variables intermédiaires, d'état et de sortie
- 4) Etablir la table de vérité = table d'états du circuit (remplissage dans l'ordre de déclenchement des FF)
- 5) ((Représenter le diagramme d'états du système))

Diagramme d'états

Chaque état est numéroté par une combinaison de valeurs des variables d'état (1 variable /FF)

n FF
$$\rightarrow$$
 2ⁿ états

<u>Modèle de Moore</u>: outputs = F(state)

Modèle de Mealy: outputs = F(state, inputs)

1) Synchrone

2) Entrées / Sorties:

Variables intermédiaires: $X, Y = Q_D(t)$

3) Equations caractéristiques:

variables d'état en t+1, variables de sortie, variables intermédiaires

		_			
$Q_D(t)$	A	В	$Q_D(t+1)$	X	S
0	0	0			
0	0	1			
0	1	0			
0	1	1			
1	0	0			
1	0	1			
1	1	0			
1	1	1			

4) Table d'états

variables d'état en **t** puis variables d'entrée

$Q_D(t)$	Α	В	$Q_D(t+1)$	Ā+B	S
0	0	0	0	1	1
0	0	1	0	1	1
0	1	0	0	0	0
0	1	1	0	1	1
1	0	0	1	1	0
1	0	~	1	1	0
1	1	0	0	0	1
1	1	1	1	1	0

$$X = \overline{A} + B$$

$$S = (\overline{A} + B) \oplus Q_D(t)$$

$$Q_D(t+1) = (\overline{A} + B) \cdot Q_D(t)$$

5) Diagramme d'états: 1 FF → 2 états

Légende:

AB/S

Transitions dans la table d'états

$Q_D(t)$	Α	В	$Q_D(t+1)$	S
0	0	0	0	1
0	0	1	0	1
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

Légende:

AB/S

$Q_D(t)$	Α	В	$Q_D(t+1)$	S
0	0	0	0	1
0	0	1	0	1
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

00; 01; 11/1
$$Q_D = 0$$

$Q_{D}(t)$	Α	В	$Q_D(t+1)$	S
0	0	0	0	1
0	0	1	0	1
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

Légende:

00; 01; 11 / 1
$$Q_D = 0$$

$$S_1$$
 $Q_D = 1$
00; 01; 11/0

$Q_D(t)$	Α	В	$Q_D(t+1)$	S
0	0	0	0	1
0	0	1	0	1
0	1	0	0	0
0	1	1	0	1
1	0	0	1	0
1	0	1	1	0
1	1	0	0	1
1	1	1	1	0

5) Diagramme d'états: 1 FF \rightarrow 2 états

Légende:

AB/S

La sortie dépend de l'état du système et des variables d'entrées

→ Diagramme de Mealy

1) Synchrone

2) Entrées / Sorties:

Entrée(s): X

Sorties: Z, $A = Q_A$, $B = Q_B$

Variables d'état: Q_A, Q_B

Variables intermédiaires: J_A, K_A, J_B, K_B

3) Equations caractéristiques:

$$J_{A} = \overline{X}.Q_{B}(t) ; K_{A} = X.Q_{B}(t) ; J_{B} = X ; K_{B} = \overline{X} \oplus Q_{A}(t)$$

$$Q_{A}(t+1) = J_{A}.\overline{Q_{A}(t)} + \overline{K}_{A}.Q_{A}(t) ; Q_{B}(t+1) = J_{B}.\overline{Q_{B}(t)} + \overline{K}_{B}.Q_{B}(t)$$

$$Z = Q_{A}(t) + Q_{B}(t)$$

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0							
0	0	1							
0	1	0							
0	1	1							
1	0	0							
1	0	1							
1	1	0							
1	1	1							

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0			0				
0	0	1			0				
0	1	0			1				
0	1	1			0				
1	0	0			0				
1	0	1			0				
1	1	0			1				
1	1	1			0				

$$J_A = \overline{X}.Q_B(t)$$

$Q_A(t)$	Q _B (t)	Χ	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0			0	0			
0	0	1			0	0			
0	1	0			1	0			
0	1	1			0	1			
1	0	0			0	0			
1	0	1			0	0			
1	1	0			1	0			
1	1	1			0	1			

$$K_A = X.Q_B(t)$$

					_		_		
$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0 -	0	0	→ 0		0	0			
0 -	0	1	→ 0		0	0			
0	1	0			1	0			
0	1	1			0	1			
1 -	0	0	→ 1		0	0			
1 -	0	1	→ 1		0	0			
1	1	0			1	0			
1	1	1			0	1	J(t)	K(t)	Q(t+1)
			<u> </u>				0	0	Q(t)
							0	1	0
							4		4

4) Table d'états

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J _B	K _B	Z
0	0	0	0		0	0			
0	0	~	0		0	0			
0	1	0			1	0			
0	1	~	0		0	1			
1	0	0	1		0	0			
1	0	~	1		0	0			
1	1	0			1	0			
1	1	1	0		0	1	J(t)	K(t)	Q(t+1)
							0	0	Q(t)
							0	1	0

0

4) Table d'états

		_			_				
$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0		0	0			
0	0	1	0		0	0			
0	1	0	1		1	0			
0	1	1	0		0	1			
1	0	0	1		0	0			
1	0	1	1		0	0			
1	1	0	1		1	0			
1	1	1	0		0	1	J(t)	K(t)	Q(t+1)
							0	0	Q(t)
							0	1	0
						7	4		4

 $\overline{Q(t)}$

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0		0	0	0		
0	0	1	0		0	0	1		
0	1	0	1		1	0	0		
0	1	1	0		0	1	1		
1	0	0	1		0	0	0		
1	0	1	1		0	0	1		
1	1	0	1		1	0	0		
1	1	1	0		0	1	1		

$$J_B = X$$

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0		0	0	0	1	
0	0	1	0		0	0	1	0	
0	1	0	1		1	0	0	1	
0	1	1	0		0	1	1	0	
1	0	0	1		0	0	0	0	
1	0	1	1		0	0	1	1	
1	1	0	1		1	0	0	0	
1	1	1	0		0	1	1	1	

$$K_B = \overline{X \oplus Q_A(t)}$$

4) Table d'états

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J _B	K _B	Z
0	0	0	0		0	0	0	1	
0	0	1	0		0	0	1	0	
0	1	0	1		1	0	0	1	
0	1	1	0		0	1	1	0	
1	0 -	0	1	→ 0	0	0	0	0	
1	0	1	1		0	0	1	1	
1	1 -	0	1	→ 1	1	0	0	0	
1	1	1	0		0	1 [J(t)	K(t)	Q(t+1)
							0	0	Q(t)
							0	1	0

0

 $\overline{Q(t)}$

4) Table d'états

							_		
$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0	0	0	0	0	1	
0	0	1	0		0	0	1	0	
0	1	0	1	0	1	0	0	1	
0	1	1	0		0	1	1	0	
1	0	0	1	0	0	0	0	0	
1	0	1	1		0	0	1	1	
1	1	0	1	1	1	0	0	0	
1	1	1	0		0	1 [J(t)	K(t)	Q(t+1)
			-				0	0	Q(t)
							0	1	0

0

4) Table d'états

		_			_	_	_		
$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0	0	0	0	0	1	
0	0	1	0	1	0	0	1	0	
0	1	0	1	0	1	0	0	1	
0	1	1	0	1	0	1	1	0	
1	0	0	1	0	0	0	0	0	
1	0	1	1		0	0	1	1	
1	1	0	1	1	1	0	0	0	
1	1	1	0		0	1 [J(t)	K(t)	Q(t+1)
							0	0	Q(t)
							0	1	0

0

 $\overline{Q(t)}$

4) Table d'états

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J_A	K _A	J_{B}	K _B	Z
0	0	0	0	0	0	0	0	1	
0	0	1	0	1	0	0	1	0	
0	1	0	1	0	1	0	0	1	
0	1	1	0	1	0	1	1	0	
1	0	0	1	0	0	0	0	0	
1	0 -	_	1	1	0	0	1	1	
1	1	0	1	1	1	0	0	0	
1	1 -	1	0	> 0	0	1	1	1	

J(t)	K(t)	Q(t+1)
1	1	$\overline{Q(t)}$

4) Table d'états

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	J _A	K _A	J_{B}	K _B	Z
0	0	0	0	0	0	0	0	1	0
0	0	1	0	1	0	0	1	0	0
0	1	0	1	0	1	0	0	1	1
0	1	1	0	1	0	1	1	0	1
1	0	0	1	0	0	0	0	0	1
1	0	1	1	1	0	0	1	1	1
1	1	0	1	1	1	0	0	0	1
1	1	1	0	0	0	1	1	1	1

$$Z = Q_A(t) + Q_B(t)$$

5) Diagramme d'états: 2 FF \rightarrow 4 états

Légende:

X/Z

$$\begin{pmatrix}
S_1 \\
Q_A Q_B = 01
\end{pmatrix}$$

$$\begin{pmatrix}
S_2 \\
Q_A Q_B = 10
\end{pmatrix}$$

$$\begin{pmatrix}
S_3 \\
Q_A Q_B = 11
\end{pmatrix}$$

Transitions dans la table d'états

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	Z
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	1	0	1
0	1	1	0	1	1
1	0	0	1	0	1
1	0	1	1	1	1
1	1	0	1	1	1
1	1	1	0	0	1

5) Diagramme d'états: 2 FF → 4 états

Légende:

$Q_A(t)$	Q _B (t)	X	$Q_A(t+1)$	$Q_B(t+1)$	Z
0	0	0	0	0	0
0	0	1	0	1	0
0	1	0	1	0	1
0	1	~	0	1	1
1	0	0	1	0	1
1	0	1	1	1	1
1	1	0	1	1	1
1	1	1	0	0	1

5) Diagramme d'états: 2 FF → 4 états

Légende:

5) Diagramme d'états: 2 FF \rightarrow 4 états Q_AQ_B

Légende:

La valeur de Z ne dépend que de l'état du système (cf: table)

→ Diagramme de Moore

1) Asynchrone

Ordre de déclenchement: FF0 \downarrow (Ck) \rightarrow FF2 \uparrow (Q0) \rightarrow FF1 \downarrow (Q2) FF3 \downarrow (Ck)

2) Entrées / Sorties:

Entrées: /
Sorties: /

Variables d'état: Q₀, Q₁, Q₂, Q₃

Variables intermédiaires: $J_{\{0, 1, 2, 3\}}$, $K_{\{0, 1, 2, 3\}}$

3) Equations caractéristiques: FF0↓(Ck) → FF2↑(Q0) → FF1↓(Q2) FF3↓(Ck)

!!! Remplir la table au fur et à mesure !!! en respectant l'ordre de déclenchement

FF0:
$$J_0 = K_0 = \overline{Q_1(t)} \rightarrow J_0K_0 = 00 \rightarrow Q_0(t+1) = \overline{Q_0(t)}$$
$$= 11 \rightarrow Q_0(t+1) = \overline{Q_0(t)}$$

$Q_3(t)$	Q ₂ (t)	Q ₁ (t)	$Q_0(t)$	Q ₃ (t+1)	Q ₂ (t+1)	Q ₁ (t+1)	$Q_0(t+1)$	J_0	K_0
0	0	0	0				1	1	1
0	0	0	1				0	1	1
0	0	1	0				0	0	0
0	0	1	1				1	0	0
0	1	0	0				1	1	1
0	1	0	1				0	1	1
0	1	1	0				0	0	0
0	1	1	1				1	0	0
1	0	0	0				1	1	1
1	0	0	1				0	1	1
1	0	1	0				0	0	0
1	0	1	1				1	0	0
1	1	0	0				1	1	1
1	1	0	1				0	1	1
1	1	1	0				0	0	0
1	1	1	1				1	0	0

FF3:
$$J_3 = Q_2(t) = \overline{K}_3 \rightarrow J_3K_3 = 01 \rightarrow Q_3(t+1) = 0$$

= $10 \rightarrow Q_3(t+1) = 1$

Rq: Quand
$$J = \overline{K} \rightarrow Q(t+1) = J$$

$Q_3(t)$	Q ₂ (t)	$Q_1(t)$	$Q_0(t)$	Q ₃ (t+1)	Q ₂ (t+1)	Q ₁ (t+1)	$Q_0(t+1)$	J_3	K_3
0	0	0	0	0			1	0	1
0	0	0	1	0			0	0	1
0	0	1	0	0			0	0	1
0	0	1	1	0			1	0	1
0	1	0	0	1			1	1	0
0	1	0	1	1			0	1	0
0	1	1	0	1			0	1	0
0	1	1	1	1			1	1	0
1	0	0	0	0			1	0	1
1	0	0	1	0			0	0	1
1	0	1	0	0			0	0	1
1	0	1	1	0			1	0	1
1	1	0	0	1			1	1	0
1	1	0	1	1			0	1	0
1	1	1	0	1			0	1	0
1	1	1	1	1			1	1	0

FF2:
$$J_2 = K_2 = 1 \rightarrow Q_2(t+1) = \overline{Q_2(t)}$$
 quand Q_0 passe de $0 \rightarrow 1$
$$Ck = Q_0 \uparrow \qquad Q_2(t+1) = Q_2(t) \text{ sinon}$$

$Q_3(t)$	Q ₂ (t)	$Q_1(t)$	$Q_0(t)$	Q ₃ (t+1)	Q ₂ (t+1)	Q ₁ (t+1)	$Q_0(t+1)$	J_2	K ₂
0	0	0	0	0	1		1	1	1
0	0	0	1	0	0		0		
0	0	1	0	0	0		0		
0	0	1	1	0	0		1		
0	1	0	0	1	0		1	1	1
0	1	0	1	1	1		0		
0	1	1	0	1	1		0		
0	1	1	1	1	1		1		
1	0	0	0	0	1		1	1	1
1	0	0	1	0	0		0		
1	0	1	0	0	0		0		
1	0	1	1	0	0		1		
1	1	0	0	1	0		1	1	1
1	1	0	1	1	1		0		
1	1	1	0	1	1		0		
1	1	1	1	1	1		1		

FF1:
$$J_1 = Q_0(t+1) + Q_3(t+1)$$
 !!! On utilise tjrs les colonnes les + à droite disponibles dans la table !!!

Ck:
$$Q_2 \downarrow \rightarrow \underline{\text{si } Q_2} \underbrace{1 \rightarrow 0}$$
, on évalue J_1K_1 et on met à jour Q_1
 $\underline{\text{sinon}}, Q_1(t+1) = Q_1(t)$

$Q_3(t)$	Q ₂ (t)	$Q_1(t)$	$Q_0(t)$	Q ₃ (t+1)	Q ₂ (t+1)	Q ₁ (t+1)	$Q_0(t+1)$	J_1	K ₁
0	0	0	0	0	1	0	1		
0	0	0	1	0	0	0	0		
0	0	1	0	0	0	1	0		
0	0	1	1	0	0	1	1		
0	1	0	0	1	0	1	1	1	1
0	1	0	1	1	1	0	0		
0	1	1	0	1	1	1	0		
0	1	1	1	1	1	1	1		
1	0	0	0	0	1	0	1		
1	0	0	1	0	0	0	0		
1	0	1	0	0	0	1	0		
1	0	1	1	0	0	1	1		
1	1	0	0	1	0	1	1	1	1
1	1	0	1	1	1	0	0		
1	1	1	0	1	1	1	0		
1	1	1	1	1	1	1	1		

$Q_3(t)$	Q ₂ (t)	$Q_1(t)$	$Q_0(t)$	Q ₃ (t+1)	Q ₂ (t+1)	Q ₁ (t+1)	$Q_0(t+1)$
0	0	0	0	0	1	0	1
0	0	0	1	0	0	0	0
0	0	1	0	0	0	1	0
0	0	1	1	0	0	1	1
0	1	0	0	1	0	1	1
0	1	0	1	1	1	0	0
0	1	1	0	1	1	1	0
0	1	1	1	1	1	1	1
1	0	0	0	0	1	0	1
1	0	0	1	0	0	0	0
1	0	1	0	0	0	1	0
1	0	1	1	0	0	1	1
1	1	0	0	1	0	1	1
1	1	0	1	1	1	0	0
1	1	1	0	1	1	1	0
1	1	1	1	1	1	1	1

5) Diagramme d'états: 4 FF → 16 états

1) Asynchrone

Ordre de déclenchement:

$$\mathsf{FFA} \uparrow (\mathsf{Ck}) \to \mathsf{FFD} \!\! \downarrow (\mathsf{QA}) \to \mathsf{FFC} \!\! \uparrow (\mathsf{QD}) \to \mathsf{FFB} \!\! \downarrow (\mathsf{QC})$$

2) Entrées / Sorties:

Entrées: /
Sorties: /

Variables d'état: Q_A, Q_B, Q_C, Q_D

Variables intermédiaires: J_{A, B, C, D}, K_{A, B, C, D}

3) Equations caractéristiques:

$$\mathsf{FFA}\uparrow(\mathsf{Ck})\to\mathsf{FFD}\!\downarrow(\mathsf{QA})\to\mathsf{FFC}\!\uparrow(\mathsf{QD})\to\mathsf{FFB}\!\downarrow(\mathsf{QC})$$

FFA:
$$J_A = K_A = 1 \rightarrow Q_A(t+1) = \overline{Q_A(t)}$$

$Q_D(t)$	$Q_{C}(t)$	Q _B (t)	$Q_A(t)$	$Q_D(t+1)$	$Q_{C}(t+1)$	$Q_B(t+1)$	Q _A (t+1)	J _A	K _A
0	0	0	0				1	1	1
0	0	0	1				0	1	1
0	0	1	0				1	1	1
0	0	1	1				0	1	1
0	1	0	0				1	1	1
0	1	0	1				0	1	1
0	1	1	0				1	1	1
0	1	1	1				0	1	1
1	0	0	0				1	1	1
1	0	0	1				0	1	1
1	0	1	0				1	1	1
1	0	1	1				0	1	1
1	1	0	0				1	1	1
1	1	0	1				0	1	1
1	1	1	0				1	1	1
1	1	1	1				0	1	1

3) Equations caractéristiques:

$$\mathsf{FFA}\uparrow(\mathsf{Ck})\to\mathsf{FFD}\!\downarrow(\mathsf{QA})\to\mathsf{FFC}\!\uparrow(\mathsf{QD})\to\mathsf{FFB}\!\downarrow(\mathsf{QC})$$

FFD:
$$J_D = 1$$

$$K_D = \overline{Q_C(t)} \oplus \overline{Q_B(t)} = Q_C(t) \oplus Q_B(t)$$

$$Ck: Q_A \downarrow \to \underline{si \ Q_A \ 1 \to 0}, \text{ on évalue } J_D K_D \text{ et on met à jour } Q_D$$

$$\underline{sinon}, Q_D(t+1) = Q_D(t)$$

$Q_D(t)$	$Q_{C}(t)$	Q _B (t)	Q _A (t)	$Q_D(t+1)$	$Q_{C}(t+1)$	$Q_B(t+1)$	$Q_A(t+1)$	J_{D}	K_D
0	0	0	0	0			1		
0	0	0	1	1			0	1	0
0	0	1	0	0			1		
0	0	1	1	1			0	1	1
0	1	0	0	0			1		
0	1	0	1	1			0	1	1
0	1	1	0	0			1		
0	1	1	1	1			0	1	0
1	0	0	0	1			1		
1	0	0	1	1			0	1	0
1	0	1	0	1			1		
1	0	1	1	0			0	1	1
1	1	0	0	1			1		
1	1	0	1	0			0	1	1
1	1	1	0	1			1		
1	1	1	1	1			0	1	0

3) Equations caractéristiques:

$$\mathsf{FFA} \uparrow (\mathsf{Ck}) \to \mathsf{FFD} \downarrow (\mathsf{QA}) \to \mathsf{FFC} \uparrow (\mathsf{QD}) \to \mathsf{FFB} \downarrow (\mathsf{QC})$$

FFC:
$$J_C = Q_A(t+1)$$
 $K_C = 1$

Ck: $Q_D \uparrow \rightarrow \underline{si \ Q_D} \ 0 \rightarrow \underline{1}$, on évalue $J_C K_C$ et on met à jour $Q_C \underline{sinon}$, $Q_C (t+1) = Q_C (t)$

Q _D (t)	$Q_{C}(t)$	Q _B (t)	Q _A (t)	$Q_D(t+1)$	Q _C (t+1)	Q _B (t+1)	$Q_A(t+1)$	J_{C}	K _C
0	0	0	0	0	0		1		
0	0	0	1	1	0		0	0	1
0	0	1	0	0	0		1		
0	0	1	1	1	0		0	0	1
0	1	0	0	0	1		1		
0	1	0	1	1	0		0	0	1
0	1	1	0	0	1		1		
0	1	1	1	1	0		0	0	1
1	0	0	0	1	0		1		
1	0	0	1	1	0		0		
1	0	1	0	1	0		1		
1	0	1	1	0	0		0		
1	1	0	0	1	1		1		
1	1	0	1	0	1		0		
1	1	1	0	1	1		1		
1	1	1	1	1	1		0		

3) Equations caractéristiques:

$$\mathsf{FFA}\uparrow(\mathsf{Ck})\to\mathsf{FFD}\!\downarrow(\mathsf{QA})\to\mathsf{FFC}\!\uparrow(\mathsf{QD})\to\mathsf{FFB}\!\downarrow(\mathsf{QC})$$

FFB:
$$J_B = \overline{Q}_A(t+1) = \overline{K}_B$$

Ck: $Q_C \downarrow \rightarrow \underline{si} \ Q_C \ \underline{1} \rightarrow \underline{0}, \ Q_B(t+1) = \overline{Q}_A(t+1)$
 $\underline{sinon}, \ Q_B(t+1) = Q_B(t)$

Rappel: Quand
$$J = \overline{K} \rightarrow Q(t+1) = J$$

$Q_D(t)$	Q _C (t)	Q _B (t)	$Q_A(t)$	$Q_D(t+1)$	$Q_{C}(t+1)$	Q _B (t+1)	$Q_A(t+1)$	J_{B}	K _B
0	0	0	0	0	0	0	1		
0	0	0	1	1	0	0	0		
0	0	1	0	0	0	1	1		
0	0	1	1	1	0	1	0		
0	1	0	0	0	1	0	1		
0	1	0	1	1	0	1	0	1	0
0	1	1	0	0	1	1	1		
0	1	1	1	1	0	1	0	1	0
1	0	0	0	1	0	0	1		
1	0	0	1	1	0	0	0		
1	0	1	0	1	0	1	1		
1	0	1	1	0	0	1	0		
1	1	0	0	1	1	0	1		
1	1	0	1	0	1	0	0		
1	1	1	0	1	1	1	1		
1	1	1	1	1	1	1	0		

$Q_D(t)$	Q _C (t)	Q _B (t)	Q _A (t)	$Q_D(t+1)$	$Q_{C}(t+1)$	$Q_B(t+1)$	$Q_A(t+1)$
0	0	0	0	0	0	0	1
0	0	0	1	1	0	0	0
0	0	1	0	0	0	1	1
0	0	1	1	1	0	1	0
0	1	0	0	0	1	0	1
0	1	0	1	1	0	1	0
0	1	1	0	0	1	1	1
0	1	1	1	1	0	1	0
1	0	0	0	1	0	0	1
1	0	0	1	1	0	0	0
1	0	1	0	1	0	1	1
1	0	1	1	0	0	1	0
1	1	0	0	1	1	0	1
1	1	0	1	0	1	0	0
1	1	1	0	1	1	1	1
1	1	1	1	1	1	1	0

5) Diagramme d'états: 4 FF → 16 états

